Precipitation Calibration for the NCEP Global Ensemble Forecast System *Yan Luo and Yuejian Zhu *SAIC at Environmental Modeling Center, NCEP/NWS, Camp Springs, MD Environmental Modeling Center, NCEP/NWS, Camp Springs, MD #### Acknowledgements: Bo Cui, Dingchen Hou, Steve Lord, Julie Demargne and John schaake 5th NCEP Ensemble User Workshop 10-12 May, 2011, Laurel, Maryland ## Objective Develop and enhance bias-correction and downscaling techniques that apply to the NCEP ensemble precipitation forecasts to gain more reliable and much finer resolution products. ## NCEP GFS/GEFS precipitation forecast products Level 1 products- model direct output Level 2 products - 1st Post-processing 6h-QPF— High Reso. GFS Low Reso. GEFS/CTL 20 GEFS ensembles: 1 deg, globally Bias corrected 6h-QPF/PQPF— High Reso. GFS Low Reso. GEFS/CTL 20 GEFS ensembles: 1 deg, globally More reliable Level 3 products – 2nd Post-processing Green: operational, verified against 1deg CCPA Blue: developed and tested, verified against 1 deg CCPA Purple: developed and tested, verified against 5KM NDGD CCPA Downscaled 6h-QPF/PQPF — High Reso. GFS Low Reso. GEFS/CTL 20 GEFS ensembles: 5KM, NDGD, CONUS Much finer ## Current capabilities in calibration of QPF/PQPF for NCEP GFS/GEFS ensembles - Bias correction for NCEP operational ensemble precipitation forecasts at higher temporal and spatial resolution - An upgrade from May 2004 implementation (2.5*2.5 deg, daily) - Frequency match algorithm - Bias corrected at 1 degree model output grid, globally - 4 cycles per day, 6-hr accumulation - Every 6 hours, out to 384 hours - GFS, GEFS 20+1 members - Construct Cumulative Frequency Distribution for each River Forecast Center (RFC) instead of previously CONUS - Select 9 thresholds: 0.2, 1, 2, 3.2, 5, 7, 10, 15, 25 mm/6hrs - Use decaying weight = 0.02 (50 days decaying) - CCPA used as best analysis (truth) # Current capabilities in calibration of QPF/PQPF for NCEP GFS/GEFS ensembles (cont'd) - 2. Statistical downscaling bias corrected precipitation forecast to 5KM - Use first 6 hours bias corrected forecast (at 1degree) as model analysis and interpolate to 5KM NDGD grid - Use CCPA at 5KM NDGD grid as a proxy truth - Generate downscaling vector by calculating two CDFs from the above for each RFC using high decaying weight = 0.1 (10 days decaying) - Interpolate 1 degree bias corrected forecast to 5KM NDGD grid - Apply downscaling vectors through frequency matching the forecast CDF to true CDF - Produce downscaled GFS, GEFS 20+1 QPF/PQPF on 5km NDGD grid over CONUS - 4 cycle per day - Every 6 hours out to 384 hours ## **CCPA** Dataset - Climatology-Calibrated Precipitation Analysis (CCPA) - A new dataset of precipitation analysis, over CONUS at 6h, ~4km resolution - Statistical adjustment of Stage IV data toward CPC analysis - Simple linear regression at 0.125 degree and 24h accumulation - Keep the fine scale structures of Stage IV - Closer to CPC Unified Precipitation Analysis, in the sense of climatology - Application: Provide a proxy of truth for precipitation forecast calibration and downscaling - Developed and distributed by NCEP/EMC for operation - Operational implementation on July 13, 2010 - Product period: 2002 present - Product grids: - HRAP (primary) - NDGD, 0.125, 0.5 and 1.0 degree resolutions (byproducts) - CCPA upgrade: Add 3-hourly precipitation analysis Q3 2011 - •CCPA websites: Introduction http://www.emc.ncep.noaa.gov/gmb/yzhu/html/imp/201007 imp.html Image http://www.emc.ncep.noaa.gov/gmb/yluo/CCPA.html ## How the Precipitation Calibration System Works Part I: Bias Correction CDF₀: initialized from any a 365-day average of CDF # How the Precipitation Calibration System Works Part I: Bias Correction (cont'd) # How the Precipitation Calibration System Works Part II: Statistical Downscaling CDF₀: initialized from any a 365-day average of CDF # How the Precipitation Calibration System Works Part II: Statistical Downscaling (cont'd) ### QPF EXAMPLE (1*1 deg) #### NCEP/GFS Quantitative Precipitation Forecast (QPF) Ini: 2010012400 - Larger reduction in precipitation extent - •Slight reduction in QPF amounts - Much closer to OBS(CCPA) ## PQPF EXAMPLE (1*1 deg) - Larger reduction in precipitation extent - Slight reduction in QPF amounts - Agree much with OBS(CCPA) Ens Prob of Precip Amount Exceeding 0.01 inch (0.254 mm/6hrs) Ini: 2010012400 ## Significantly reduced bias ### Mostly improved ETS #### Reduced RMSE and ABSE for GFS and GEFS/CTL ### RMSE: - •Significantly smaller RMSE in GFS - Marginally smaller RMSE in GEFS/CTL #### ABSE: •Both smaller than raw FCSTs. ### Improved RMSE, ABSE and CRPS for GEFS ensembles Ensemble Precipitation Verification for CONUS RMSE, ABSE, SPREAD and CRPS Average For 20090301 - 20100228 ### QPF EXAMPLE (5KM NDGD) ### PQPF EXAMPLE (5KM NDGD) ## Downscaling to 5Km NDGD: - •Better capture high amount QPF in area and amount - Much closer to OBS(CCPA) - •Still less detail than OBS ## Comparison of bias score after bias correction 1*1 deg V.S. 5KM NDGD ### Comparison of bias corrected QPF before and after Downscaling ## Summary - Frequency match algorithm is an effective way to remove model bias - 1-deg bias-corrected forecasts - Much reduced bias. - Improved skill scores for ETS, reduced RMSE, ABSE and CRPS - Work well for low amount precipitation - 5km NDGD downscaled forecasts - Much reduced bias. - Improved skill scores for ETS and TSS for high amount precipitation ## **Future Work** - Transition the precipitation bias correction component within NAEFS to NCEP operations Q4 2011 - Evaluate calibrated products - Explore Pseudo Precipitation approach by collaborating with GSD/ESRL (Testing Bayesian Process of Ensemble). - Explore Analog method by introducing 30yr ensemble reforecast (Tom Hamill)